Investigation of spectroscopic properties and laser oscillation of oxides ceramics manufactured with SHS-MS method V.V. Zelenogorsky¹, S.S. Balabanov², Yu.V. Bykov¹, S.V. Egorov¹, A.G. Eremeev¹, E.M. Gavrishchuk², I.B. Mukhin¹, O.V. Palashov¹, E.A. Perevezentsev¹, D.A. Permin² ¹Institute of Applied Physics, Russian Academy of Sciences, Nizhny Novgorod, Russia ²Institute of Chemistry of High-Purity Substances, Russian Academy of Sciences, Nizhny Novgorod, Russia ### Introduction #### Nizhny Novgorod: - Institute of Chemistry of High-Purity Substances stands for preparation of nano-powders - Institute of Applied Physics stands for baking and samples benchmarking SHS precursor ### Y₂O₃ SHS technique from acetate nitrates complexes Self-propagating high-temperature synthesis (SHS) means the synthesis of compounds (or materials) in a wave of chemical reaction (combustion) that propagates over starting reactive mixture owing to layer-by-layer heat transfer Metal acetate nitrates were prepared by dissolving oxides in an aqueous solution of acetic and nitric acids: Reaction propagation High-disperse oxide ### Gyrotron-based system for materials processing Utilization of microwave heating is promising due to absence of resistive heating elements which can contaminate material at high temperatures. The additional advantage of this method is its less energy consumption compared to conventional sintering Impurity composition of powders was investigated using atomic emission spectrometry with inductively coupled plasma (AES-ICP) iCAP 6300 (USA) and revealed no significant differences in impurity composition of both starting powders (see table 2) and sintered ceramics. #### Ceramics Scanning electron microscopy of baked Yb:Y₂O₃ ceramics ### Lanthanum To produce a highly transparent material during sintering several additives are often used, such as ZrO2, La2O3, Gd2O3 and others. We are using lanthanum oxide. # Selecting the best Lantanium concentration # Absorption and Luminescence spectrums ### Lasing experiment ### Lasing results Best slope efficiency was 8% (for 4.5% transmission of output mirror) ### Cooling #### Measurement of Lifetime ### Broadening the set of investigated materials Yb-doped ceramics: ``` Y₂O₃ - Japan (provided by Prof. Kaminsky) 2% Yb Sc₂O₃ - Japan (provided by Prof. Kaminsky) 2% Yb Lu₂O₃ - Japan (provided by Prof. Kaminsky) 2% Yb Y₂O₃ - Nizhny Novgorod, Russia 5% Yb ``` ### Broadening the set of investigated materials ``` Yb-doped crystals: ``` ``` YAG - Germany (provided by Moltech Gmbh) 10% Yb YAG - St.-Peterburg, Russia, (Vavilov Institute) 10% Yb YAG - Italy 1% Yb ``` YAG - Erevan, Armenia (Laserayin Tekhnika CSC) 1-20% Yb (5 samples) ### Lifetime measurements ### Lifetime measurements2 #### Measurement of Luminiscence ### Emission cross section ### Emission cross section ### Results - Ceramics manufacturing method was developed in Nizhny Novgorod. Optical quality was demonstrated to be high enough to get 8% of slope efficiency - Wide set of optical ceramics and crystals was tested and there were measured lifetime and cross section change while cooling down to 80K - Wide spread in parameters behaviour observed for YAG crystals - It was measured 3.5 increase in cross section for ocsides ceramics and decrease of lifetime from 1.1 ms down to 0.9 ms and it was observed similar behavior for SHS-MS manufactured ceramics - Measured 3.2 increase of cross section and growth of lifetime from 1.1 ms up to 1.6 ms makes Yb:Lu₂O₃ ceramics quite promising for diode pumped high energy capacity systems - Measured luminescence spectrums of ceramics showed about several nm spectrum widths at 80K which makes this ceramics promising for amplification of sub-picosecond pulses.